TECHNICAL REPORT February 15, 1954 CFFICE OF NAVAL RESEARCH Contract NR 170-176 (Nonr 660(00)) HUMAN DYNAMICS LABORATORY University of Chicago THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. ## I. General Objectives and Over-all Progress to Date Since its inception, this project has had three related objectives: testing, expanding and elaborating a theory of small group operation; developing and testing specific research techniques; and applying both theory and methodology to specific problems of group operation and development. The project has taken the work of W. R. Bion as its point of departure in theory. The interpretation and elaboration of this theoretical approach approach has been and is a montinuing process. During the several years of the project's existence, we have prepared several statements of theory — each somewhat more concrete and orderly than the one preceding it. Our most recent statement of theory was prepared last Fall and will be included in a research monograph which is now ready for publication. With regard to techniques and procedures, the project has developed six related techniques: a behavioral rating system, a minute-by-minute graphing procedure, a unitizing procedure, a work-emotionality field graph, a sentence completion test (The Reactions to Group Situations Test), and a group-oriented self-perceptual Q-sort. The work on basic research techniques has now been completed. All these procedures will be presented and illustrated in a monograph about to be published. Up to the present year, work within the project has focussed on the development and testing of various methods for investigating group operation. With the basic work on methodology completed, the project has been able to turn its attention to the exploration of certain substantive problems. Last June, a series of specific studies was identified which were to investigate such problems as group composition, leader-member relations, etc. Part II of this report describes each of these in some detail and indicates the present status of each study. ### II. The Status of Current Investigation A. The Influence of Valency Composition on the Emotional and Work Characteristics of Small, Leaderless Groups. (Ida Gradolph) #### Purpose: The concept of Valency can be used to think not only about how the individual will influence the group, but also how the group will control the individual. Thus a person whose dominant valency is Pairing would be expected to perform differently in a group composed of similar "Pairing people" as distinguished from one in which his pattern is unique. This project, then, investigates the following hypotheses: - i. Individuals who can be characterized as having a particular valency will exhibit proportionately more behavior associated with that valency type than other behaviors. - ii. For valency types which are mutually supportive (e.g., Pairing) members will operate more afficiently in homogeneous groups than in mixed groups. For valency types which are in competition (e.g., Counter-Dependent), members will operate more efficiently in mixed groups than in homogeneous groups. - iii. The range and intensity of emotionality expressed in a given meeting is greater for mixed groups than for pure groups. A pilot study was completed this summer in which four experimentally composed groups performed two tasks in a controlled situation. The groups were composed as follows: a six member group homogeneous with regard to Flight a six member group homogeneous with regard to Work-Pairing two six member groups, each composed of three Flight members and three Work-Pairing members. The pilot study was intended to test the procedures and to see if, in general, relationships seemed to obtain between valency composition and group characteristics. Tentative confirmation of the hypotheses has encouraged us to continue. #### Design Specifically, the experimental design to be used this Spring will involve comparing eight groups composed of (1) pure valency types and (2) mixed valency types. We will be concerned with two valency types (Valency type A and Valency type B*) and will vary the sequence of meetings as follows: Sequence X: 1) Group composed entirely of people with Valency A. - 2) Group composed entirely of people with Valency B. - 3) Group composed of $\frac{1}{2}$ A people and $\frac{1}{2}$ B people. - 4) Group composed of second & A and second & B. Sequence Y: 1) (Froup composed of $\frac{1}{2}$ A people and $\frac{1}{2}$ B people. - 2) Group composed of second 2 A and second 2 B. - 3) Group composed entirely of people with Valency A. - 4) Group composed entirely of people with Valency B. Groups 3 and 4 in Sequence X are composed of the same individuals that were in 1 and 2; groups 1 and 2 in Sequence Y are composed of the same individuals that were involved in 3 and 4 in that sequence. Size of groups: Each group is to have six members. There will be six people of Valency A and six people of Valency B in one sequence; as there are two sequences, the total population of subjects actually involved in the experimental situations will be twenty-four. These independent variables will be examined for their influence upon two major dependent variables: - 1. Work level -- as measured by the amount of work involved, as scored by means of a rating system, (The Behavioral Rating System) and the Observers' Q-sorts. - 2. Emotionality-- quantity and quality of each of the four emotional categories as measured by the Behavioral Rating System and Observers' Q-sorts. #### Observation of the Experimental Groups - 1. Two observers rate the meeting for the quality of work and the affect contained in each statement (by means of the Bionic Behavioral Rating System). - 2. Two observers characterize the group by sorting a set of Q cards in such a way as to describe the group. (This test was constructed during the summer by Ida and Philip Gradolph). This design, in addition to systematically varying the two major experimental variables has the following advantages: 1. It controls the learning effect from the first group to the second group which might obscure changes (in, for example, work level) due to the differences in group structure. ^{*}A and B simply represent any two of the Bionic categories. - 2. As a result of identification with the first group of which the subject was a part it is possible that the subject might exhibit loyalty to this first group which might change or influence his behavior in the second group. Variation in sequence should help us determine the extent of this phenomenon. - 3. The use of two sequences with two groups of the same valency patterns constitutes essentially a replication of the experiment and adds support to such conclusions as may be drawn from the results. Work to be completed by July 15: The design for each unit of this study has been described above. One major unit of the study will be completed by June. The specific valency patterns which will be utilized in the study have not yet been decided upon. (Large numbers of subjects must be pretested in order to find individuals sufficiently like each other to warrant placing them in the same group. The specific valency construction of the experimental groups will depend on the subjects available.) At this point subjects are being tested—they are given a balanced Bionic sentence completion (The Group Sentence Completion Test, devised by Ida Gradolph) and an interview scorable in the Bionic categories (devised by Ida Gradolph) in an attempt to get "pure" or extreme types. The experimental situations should be completed by June 15 and preliminary results available. B. An Investigation of the Relationships between Individual Valency-behavior patterns predicted from the Self-Perceptual Q Sort, the Reactions to Group Situations Test, and the Communality with factor-analyzed Subgroups. (Philip C. Gradolph) #### Introduction: The Self-perceptual Q sort (Q sort) and the Reactions to Group Situations Test (RGST) have both been used as the basis for prediction of individual behaviors in group situations. These instruments derive their data from different sources. The Q sort describes how the individual perceives himself as acting in group situations, whereas the RGST, a projective instrument, ascertains his responses to imagined group-relevant situations. The latter test must be interpreted by a trained clinician. Although the types of data and means of analysis with the two instruments are quite different, both yield similar information about the modality-related behaviors of individuals in actual groups. A third basis of prediction comes from factor analysis of Q sorts By this means, subgroups composed of people sharing similar patterns of factor loadings can be identified. The fact of "membership" in such subgroups gives a further basis for prediction of individual behavior. We are interested in finding how adequate this basis is. #### Purposes One purpose of the project is to compare the RGST with analysis of individual Q sorts in an effort to understand more precisely the differences between descriptions obtained from clinical analysis of projections as compared to self-descriptions by the subject himself. Comparisons are being made with respect to two aspects: - 1. The patterns of modalities projected or selected by the individuals. - 2. The behaviors (keyed to emotional modalities) that he is predicted to show in the group. (The valency-behavioral description). A further purpose is to ascertain to what extent knowledge of the subgroup communalities shared by an individual enables prediction to be made of his behavior in the group. Accordingly, the valency-behavioral pattern based on subgroup "membership" will be compared with the patterns obtained from RGST and Q sort analysis. ### Design The basic design of this study is to correlate descriptions of Subjects' valency-behavior patterns based on RGST protocols with similar descriptions derived from the Self-Perceptual Q-Sort. These descriptions of an individual's valency-behavior pattern will also be correlated with the valency-behavior pattern of his phenomenological sub-group to investigate the degree to which predictions about individuals can be made on the basis of sub-group information. In order to make these valency-behavioral descriptions statistically comparable, a Descriptive Q-Sort (not to be confused with the Self-Perceptual Q-Sort under study) has been designed in terms of an elaboration of the Bionic modalities. Several Clinicians will each throw these Descriptive Q-cards about each Subject, first on the basis of the RGST and then from the Self-Perceptual Q protocol. Each type of protocol will, of course, be coded separately so that the two descriptions of each Subject's valency-behavior pattern will be entirely independent. Descriptive Q-Sorts will also be used to describe the phenomenological sub-groups composing a 15 member group. These will then be correlated with the valency-behavior patterns of members of these groups based on the individual protocols. ## Hypotheses This study should yield evidence on the following hypotheses: - A. There is a high degree of agreement between the valency-behavioral pattern of an individual derived from the RGST and a similar valency description based on the Self-Perceptual Q-Sort. - B. Valency-behavioral patterns derived entirely from information concerning an individual's sub-group membership are a reasonably close approximation to those based on members' individual protocols (both RGST and Self-Perceptual Q). Two further technical hypotheses: - C. The Self-Perceptual Q-Sort is an objective instrument. That is, different Clinicians will arrive at approximately the same description of valency-behavior pattern from the same Q-Sort protocol. - D. The RGST is an objective instrument. (See "C" above.) ## Work Completed before February 15, 1954. The Subjects are 15 members of a Training Group at the Chicago Workshop on Community Human Relations last summer and the necessary RGST and Self-Perceptual Q-Sort data were collected then. A factor-analysis of the Q-Sort data has been performed and the phenomenological sub-group structure of the group determined. A Descriptive Q-Sort designed to allow adequate description of a Subject's valency-behavior pattern has been devised and pretested. At present, three staff members acting as Clinicians are analyzing the Subjects' RGST protocols and recording their valency-behavioral patterns by throwing Descriptive Q-Sorts. ## Work to be Completed before July 15, 1954. Three Clinicians will analyze the Subjects! individual Self-Perceptual Q-Sorts and record their valency-behavioral patterns by throwing Descriptive Q-Sorts. A measure of the objectivity of the Self-Perceptual Q will be obtained by inter-correlating the valency descriptions of the three Clinicians derived from these protocols. The objectivity of the RGST will be determined in a similar manner. If these objectivity figures are high enough (r > .70), the Descriptive Q-Sorts of the Clinicians based on each instrument will be averaged to give two "averaged" sorts for each Subject, one from the RGST and one from the Self-Perceptual Q. These "averaged" sorts will then be correlated to determine the degree of relationship between valency-behavior patterns derived from these two independent instruments. Finally, each of these averaged sorts will be correlated with Descriptive Q-Sorts thrown to describe the valency-behavior pattern of the various phenomenological sub-groups of the group. The correlation between the valency-behavior pattern of the individual member and that of his sub-group will indicate the degree to which an individual's valency is defined by his sub-group membership. ## C. The Analysis of Dimensions of Interaction (Saul Ben-Zeev) This study investigates some characteristics of the natural unit as a basic unit of interaction in the group. By definition the natural unit consists of a period of time, ordinarily 3 - 20 minutes long, which is homogeneous with regard to participants and which is different with respect to participation pattern from the patterns immediately preceding and following it. The valency concept as applied to actual group behavior implies that members of the group tend to co-participate in accordance with their modality preferences. The fact that succeeding units differ with respect to their participation patterns suggests therefore that they would also differ with respect to the modalities that would be expressed in them. It is toward the exploration of these implications that the study of the natural unit is now directed. The inquiries undertaken in this project are: (1) to study individual and situational factors which influence the extent of relationship between co-participation and sociometric choice; (2) to analyze the modalities expressed in each unit for the purpose of ascertaining the extent to which the units may be diffirentiated by characteristic emotional dynamics; and (3) to discover the extent to which the kinds of sequences of shifts in dominant modalities from unit to unit can be used to differentiate among entire meetings or among different groups. ## Work Completed to Tate. l. Co-participation and Sociometric Choice: Here coparticipation and sociometric relationships have been represented in matrix form. In the sociometric matrix are tabulated the accumulated results of each group member's answers to two questions he was asked at the end of each meeting. These questions asked each group member to indicate which other members most represented him, and which other members accepted his ideas to the greatest extent during the preceding meeting. The co-participation matrix consists of four-fold point correlations of co-participation in natural units for each member of the group paired off with each other member. The co-participation matrix has been compared with the sociometric matrix of the same group. The results of the comparison between the two matrices show that for some individuals there is a very close correspondence between co-participation and sociometric choice. For other individuals there was no such correspondence. This indicates that there were some group members who tended to participate in the same units with those they later chose as having the same point of view, and that others tended to participate with people whom they did not recognize as having the same point of view. This comparison enables, then, the identification of these two types of participants, and the possibility is now open to compare these two types of participants with respect to their valency patterns as shown on the RGST and Q-Sort, and with respect to their characteristic expression of affect and work as shown on the behavioral ratings during the meeting. 2. <u>Differentiation of Units by Characteristic Emotionality:</u> The attempt to characterize the units by means of the emotional modalities has been successfully carried out by summation of the statement by statement emotionality ratings for each unit. This has been done for the units within ten meetings of one group, and in 95% of the units one or two modalities had values that were significantly greater than those of the remaining modalities. Such modalities are termed the dominant modalities for that unit. When one or both of the dominant modalities drop off or change between succeeding units this change is taken as a shift of emotionality. Such shifts occurred between succeeding units in 75% of the cases. The facts that each unit can be characterized by dominant emotional modalities and that emotional shifts do occur between units in a large majority of the cases contribute further to the validation and usefulness of the unitizing method. This enables further exploration of group process utilizing the natural unit as the basic unit of investigation. #### 3. Characterization of Groups and Group Development: (a) A study of the natural units for those ten meetings whose units were characterized by dominant emotional modalities shows that there are regular tendencies within meetings. One type of tendency can be expressed numerically. An example of this is from the first meeting of the group. The number of shifts from each modality to each other modality was counted and tabulated in a matrix. The shifts that were most numerous during that meeting were from F to F, which occurred ten times, and from F to D, which occurred eight times (the next largest shift is from F to P which occurs two times). The meeting can therefore be characterized by these two shifts. Another type of tendency can be expressed by means of a pattern. An example of this is the second meeting of the group. Here the units shifted from units in which one dominant modality was found to units where two dominant modalities were found. The sequence of modality units for that meeting was as follows: $F \longrightarrow FP \longrightarrow F \longrightarrow Fff \longrightarrow F \longrightarrow FFI \longrightarrow F$. Different meetings have different structural tendencies and different characteristic shifts, and this can serve for comparison of different meetings of the same group and corresponding meetings of different groups. (b) The data have also been set up to enable interrelation of the various other dimensions of group interaction, so that the dominant emotionalities for every unit can be related to the work-emotionality characteristics and a variety of situational factors. ## Work to be Continued till July 15, 1954. Work till July 15 will be concentrated mainly on (3b) above. This would require classification of the various situational factors, such as, clarity of definition of goals, level of abstraction, group oriented remarks, etc. The units would then be assorted accordingly, and the interrelations between these classifications and the other dimensions (dominant modality and the position in the work-emotionality field) would be studied. ^{*}M = mixed modalities. In this case F was dominant but there was a large amount of other modalities, none of which was predominant enough to be called the second dominant modality. The sum of these modalities is, however, large enough to be noted. D. Shifts in Sub-group Structure Occurring During the Course of a Training Group. (Dorothy Stock) ## Purpose This study will explore the kinds of changes which occur in subgroup structure during the course of a training group and will relate these changes to two factors: the character of the leader—ship and the composition of the group. Group structure is defined in terms of the number, distribution and character of the phenomenological sub-types in the group. The following kinds of changes in structure will be identified: number of sub-types, membership in the sub-types, and amotional character of the sub-types. These changes will be related to the leadership, the character of the initial group structure, the members perceptions of the experience, and to sociometric relationships. ## Design - l. Identification of the sub-group structure of several training groups. The sub-group structure of a group is identified in the following manner: Each member of the group describes the group he most prefers by throwing a Q-sort (i.e., by sorting a set of descriptive statements into a forced frequency distribution in which one end represents "characteristics of the group I prefer" while the other represents "characteristics of the group I do not prefer.") The population of sorts thus produced is factor analyzed and rotated in order to identify the communalities existing in the population. This procedure typically identifies four to six sub-groups existing within the total group. Each sub-group contains several members who are similar with regard to the kind of group they prefer. By "sub-group structure" is meant the number of such sub-groups, the number of persons belonging to each, and their meaning in modality terms. - 2. Comparison of initial group structure among several training groups. The pre-structures of these groups will be analyzed and compared for: number of sub-groups, pattern of sub-groups, valency characteristics of sub-groups, the relation of the leader to the various sub-groups and to his associate. - 3. Identification and comparison of structural changes. The pre and post structures of the experimental groups will be compared for changes in the number, pattern and content of the sub-groups, and for changes representing convergence or divergence, losing or assimilating stragglers, extent to which the leader is "in" the group, etc. - 4. Relation of structural characteristics to other group factors. - (a) member's perceptions of the group experience. Structural characteristics will be related to members' perceptions of togetherness, satisfaction, feelings about the leader, etc. - (b) members feelings about each other. #### Statement of Progress Pre and post Q sorts were collected from all the members of eight training groups at the National Training Laboratory in Group Development at Bethel, Maine, during the summer of 1953. In order to select from among this population a more limited number of groups for intensive study, all pre-sorts of leaders were intercorrelated and analyzed in order to determine the range and pattern of leadership available in the data. This analysis indicated that two of the leaders were very similar to each other while a third was different from the first two and opposed to them along several important dimensions. Specifically: Leaders 4 and 5 encouraged counterdependence in the membership (immediately place full responsibility for steering in the hands of the members) and place few limits on the expression of pairing and fight. At the same time both exhibit some anxiety and inability to deal with fight. The expression of pairing in the group is pleasing and rewarding to them. Leader 1 retains control of the group and consistently maintains a more central, directing role. He also encourages the expression of pairing and fight but feels the need for some limits. He shows no disturbance over the expression of fight but seems to discourage pairing among the members and has some need to keep the group experience non-intimate. These three were the groups selected for intensive study. In order to identify the pre and post structures for these groups, factor analysis of a total of 6 populations of Q sorts was required. This statistical work is currently being done. All 6 factor analyses have been completed, and three of the six have been rotated. The results so far (on two pre-sorts and the post sorts of one of these) indicate that pre patterns may be generally comparable from group to group and that some identifiable changes occur from pre to post. Additional work on this project requires the completion of the statistical work and the identification of the content of the factor sub-groups, pre and post, for all groups. Analysis, as indicated under Design, above, will be completed by July 15, 1954. E. Leader-Member Compatibility, as a Factor in Member-Change and Satisfaction with the Group Experience. (Dorothy Stock) (This is a new study, not previously described in the proposal. It is closely related to I, above.) #### Purpose: This study investigates a series of two-person relationships within the group: the relation between the leader and each member. It will explore such questions as: "Can a leader be said to be more compatible with some members than others?" "Are members more available or more resistant to some leaders than to others?" "Is leader-member compatibility a factor in change, satisfaction?" Leader-member relationships will be defined in terms of the valency patterns characteristic of each individual, as determined from the Q sort. Specific assessments of relationship (in terms of reward-threat) will be made for each leader-member pair, and predictions will be made to member satisfaction, change, etc. The general hypotheses to be tested are the following: - 1. Member growth, satisfaction with the group, and attitude toward the leader are related to the character of the threat-reward relationship with the leader. (e.g., if the relation with the leader rewards the individual, there will be more growth, greater satisfaction, and more positive attitudes.) - 2. Members with similar valency patterns belonging to groups whose leaders exhibit different approaches (e.g., leaders 1 and 4) will show different growth, etc., depending on the threat-reward relationship. #### Procedure: 1. The pre Q sorts of leaders 1, 4 and 5 will be analyzed and interpreted for preferred modality, conflict area, defensive structure, modality areas he can deal with readily, modality situations he cannot deal with, and (a) the kinds of people he would threaten (b) the kinds of people he would reward, (c) the kinds of people who would threaten him (d) the kinds of people who would reward him. The analysis will involve the following: quantitative analysis: m and sigma for each modality qualitative analysis: based on top and bottom statements in the sort (in order to specify the differences between the leaders, significant differences between the three sorts will be examined). - 2. Pre member sorts will be analyzed in the same way. (possibly some short cut can be devised). - 3. Members for all groups can then be organized into the following kind of table: (category e is for members who can't fit into the other categories) As a third dimension of this table, members showing similar modality preferences (e.g., FCD, etc.) will be so identified. Members can appear more than once in this table -- in a. or b. and (but not necessarily) also in c. or d. Position in this three-dimensional table then becomes the independent variable. - l. The following will be determined for each member (these are the dependent variables). - i. Movement toward or away from the group. (greater or less communality on the Q) - ii. Degree of change in perception of the "good group". (pre-post r) - iii. Change toward or away from the leader. (Cf pre r with leader and post r with leader) - iv. Change toward greater or less confusion in perception of a "good group" (Cf sigmas for each modality, pre and post). - v. Satisfaction with the group experience. (FMR--Q. 1) - vi. Attitude toward the leader. (Sociemetric) - vii. Attitude of leader toward the member. (Sociometric) ## Specific hypotheses to be tested: - 1. Members threatened by the leader will evidence disturbance, immobilization, dissatisfaction, etc. - -will show resistance on the post Q - -will show confusion on the post Q - -will show relatively greater dissatisfaction with the group - .-will negatively choose the leader - 2. Members rewarded by the leader will evidence more growth, ease, satisfaction, conformance with leader ideas - -will show greater acceptance of the leader's approach - -will show greater ease (less confusion) in relevant areas - -will show relatively more satisfaction with the experience - -will positively choose the leader - 3. Members who threaten the leader (i.e., whom leader is unable to handle) - -will be perceived by the leader as disruptive. ## Statement of Progress: - 1. Intensive analyses of the three leaders have been completed. (See 1, under Procedure) - 2. The PMR data has been summarized. - 3. Factor analysis of all pre and post Q populations is partially completed. The members' pre-sorts for all groups must be analyzed and the members categorized (steps 2 and 3 under Procedure). The sociometric data must be summarized and the pre-post Q correlations computed. Results will then be organized as indicated under 4, above, and the specific hypotheses will be tested. It is estimated that this work can be completed by July 15, 1954. # F. The influence of Sub-groups on Participation in Human Relations Training Groups (William F. Hill) This study, described in the November 20, 1953 proposal under section Bl, has been the responsibility of William F. Hill, and will constitute his Doctoral dissertation. Mr. Hill is no longer formally associated with the project, having left to take a full-time position at State Hospital South, Blackfoot, Idaho. He is, however, continuing work on the study and keeps the project informed of his progress. His latest communication indicates that the present emphasis in the study is methodological and is concerned with developing and testing a controlled procedure for interpreting the valency characteristics of sub-groups and for predicting the character of group operation in terms of the interaction of these sub-groups. ## III. Project Personnel Herbert A. Thelen, Principal Investigator, part-time. Dorothy Stock, Project Director, full-time. Saul Ben-Zeev, research assistant, half-time. Ida Heintz Gradolph, research assistant, half-time. William F. Hill, research assistant, half-time, until September, 1953. Philip C. Gradolph, research assistant, half-time, beginning September, 1953. Pearl H. Bunton, Secretary, full-time.